
© http://www.economiepagina.com – Alle nutt ige economielinks bij elkaar !

© http://www.economiepagina.com – Alle nutt ige economielinks bij elkaar !

Samenvatting Hoofdstuk 7
“Welvaart, wie vaart er wel bij?”

Paragraaf 1: Het nationaal inkomen

Voor iedere productiefactor die gezinnen ter beschikking stellen, krijgen ze een beloning. In het schema kun
je zien welke beloning men precies krijgt voor welke productiefactor.

Productiefactor Beloning
Natuur Pacht / huur
Arbeid Loon
Kapitaal Rente (interest)
Ondernemingsactiviteit Winst

Produceren is niets anders dan met productiefactoren waarde toevoegen aan ingekochte grondstoffen, hulp-
stoffen, halffabrikaten en diensten van derden. Daarbij is elk bedrijf een geleding in een bedrijfskolom. Een
bedrijfskolom laat zien welke weg een product van oerproducent tot consument aflegt. Tussen elke twee
geledingen bevindt zich een markt omdat grondstoffen en halffabrikaten telkens aan bedrijven worden ge-
kocht die de producten verder bewerken.

Het verschil tussen hulpstoffen en grondstoffen / halffabrikaten is dat hulpstoffen niet in het eindproduct
worden verwerkt en de andere twee wel.
Van diensten van derden is sprake als een onderneming andere (vaak gespecialiseerde) ondernemingen in-
schakelt, zoals reclamebureaus, transportbedrijven en accountantkantoren.

De kosten die samenhangen met de waardevermindering van kapitaalgoederen, noemen we de afschrijvin-
gen. Wanneer we spreken van bruto toegevoegde waarde hebben we het over de toegevoegde waarde inclu-
sief de afschrijvingen en wanneer we spreken van netto toegevoegde waarde hebben we het over de toege-
voegde waarde exclusief de afschrijvingen (dus: netto toegevoegde waarde = bruto toegevoegde waarde –
afschrijvingen).

De toegevoegde waarde van de overheid = som van de ambtenarensalarissen.

Bruto nationaal product (BNP): de som van alle bruto toegevoegde waarden.
Netto nationaal product (NNP): de som van alle netto toegevoegde waarden.

Het nationaal product is de waarde van de totale productie in een land in een jaar.

De netto toegevoegde waarde = totaal beloningen productiefactoren = het nationaal inkomen = nationaal
product.

Paragraaf 2: De inkomensbelasting

In het schema hieronder zie je hoe je de belastbare som van je inkomen berekent:

Bruto-inkomen
Aftrekposten -
--
Belastbaar inkomen
Basisaftrek (belastingvrije som) -

© http://www.economiepagina.com – Alle nutt ige economielinks bij elkaar !

© http://www.economiepagina.com – Alle nutt ige economielinks bij elkaar !

--
Belastbare som

Aftrekposten verlagen het bedrag waarover belasting verschuldigd is. In de praktijk blijkt dat hogere inko-
mensgroepen veel meer (en hogere) aftrekposten hebben dan lagere inkomensgroepen.
Vijf voorbeelden van aftrekposten zijn:

� Beroepskosten (bijvoorbeeld zakelijke telefoongesprekken of lidmaatschap van een vakbond);
� Reiskosten (kosten gemaakt voor het woon-werkverkeer; gebruik van openbaar vervoer wordt gesti-

muleerd door de overheid door hogere aftrekposten);
� Persoonlijke verplichtingen (vooral de rentekosten van geldleningen);
� Hypotheekrente (rente die je over een hypothecaire lening betaald);
� Buitengewone lasten (kosten wegens ziekte of invaliditeit; er is een vastgestelde drempel voor de

hoogte van het bedrag dat mag worden afgetrokken).

De hoogte van de basisaftrek hangt af van de tariefgroep waarin een belastingbetaler thuishoort. In welke
tariefgroep je zit, is weer afhankelijk van je persoonlijke situatie.

Tariefgroep 1: inkomensontvanger die het belastingvrije bedrag overdraagt aan de partner.
Tariefgroep 2: alleenstaanden en tweeverdieners.
Tariefgroep 3: iemand die het inkomen voor het hele gezin moet verdienen omdat de echtgenoot / echtgenote
geen inkomen heeft.
Tariefgroep 4 en 5: alleenstaande ouders.

Het schijventarief (oude belastingstelsel) zit als volgt in elkaar:

Tariefpercentage toe
te passen op de be-

lastbare som

Opeenvolgende inko-
mensschijven

Totaal opeenvolgende
inkomensschijven

Heffing over het to-
taal van de schijven

37,30% over de eerste
schijf
50% over de volgende
schijven
60% over de volgende
schijven

F45.960
F52.462
-

F45.960
F97.442
-

F17.143
F42.874
-

De inkomensheffing is het totaal van de inkomensbelasting en de sociale premies voor de volksverzekerin-
gen.
Loonheffing kunnen we beschouwen als een voorheffing op de inkomensheffing.

Paragraaf 3: De progressie in de inkomensbelasting

Met het draagkrachtbeginsel wordt bedoeld dat de (f inancieel) sterkste schouders de zwaarste lasten moeten
dragen. In het stelsel van inkomstenbelasting komt dit draagkrachtbeginsel tot uitdrukking in de progressie
in de tarieven. Dit betekent dat het belastingpercentage dat je over je hele inkomen betaalt, naarmate je in-
komen hoger wordt.
Door progressie in de inkomensbelasting ontstaat er inkomensnivellering: de inkomensverschillen worden
kleiner. Als de inkomensverschillen groter worden is er sprake van denivellering.

Het belastingtarief voor een extra gulden die je verdien, noemen we het marginale tarief.

© http://www.economiepagina.com – Alle nutt ige economielinks bij elkaar !

© http://www.economiepagina.com – Alle nutt ige economielinks bij elkaar !

Het netto besteedbaar inkomen hangt af van de inkomstenbelastingtarieven en inkomensafhankelijke subsi-
dies als huursubsidies en studiefinanciering. Wanneer je bruto-inkomen stijgt verminderen of vervallen er
subsidies, zodat het netto besteedbaar inkomen niet of nauwelijks stijgt. We spreken dan van de marginale
druk.

Paragraaf 4: Inkomens(her)verdeling

Zeven oorzaken van (bruto)inkomensverschillen:

� Schaarsteverschillen (wanneer het aantal mensen met een goede opleiding laag is);
� Verwervingsverschillen (geschoolde werknemers worden vaak beter betaald);
� Productiviteitsverschillen (bij stukloon geldt: hoe groter de productiviteit, des te hoger het loon;

mensen die “hun geld waard zijn” worden beter betaald);
� Inspanningsverschillen (doorzettingsvermogen en inzet worden beloond);
� Verantwoordelijkheid (mensen met veel verantwoordelijkheid worden over het algemeen beter be-

taald);
� Machtsverschillen (helpt bij promotie);
� Vermogensverschillen (kan bestaan uit bijvoorbeeld huizen, grond, aandelen, luxe goederen, antiek

of spaargeld).

Het primair inkomen is het inkomen dat wordt ontvangen als beloning voor het ter beschikking bellen van
productiefactoren. Dit is dus het inkomen dat bestaat uit loon, pacht / huur, rente en winst.
Het secundair inkomen is het primaire inkomen – de rechtstreeks door de gezinnen betaalde belasting en
sociale premies + de rechtstreeks door gezinnen ontvangen subsidies en sociale uitkeringen. We noemen dit
ook wel het besteedbaar of vrij beschikbaar inkomen.
Het tertiair inkomen is het secundaire inkomen – bij het kopen van producten door gezinnen betaalde indi-
recte belastingen (zoals BTW en accijnzen) + bij het kopen van producten door gezinnen ontvangen subsi-
dies.

De secundaire inkomensverdeling is minder scheef dan de primaire inkomensverdeling. De tertiaire inko-
mensverdeling is weer minder scheef dan de secundaire inkomensverdeling.

Koopkracht: het reëel vrij beschikbare inkomen.
Reëel: gecorrigeerd voor prijsveranderingen.
Vrij beschikbaar: er is rekening gehouden met belastingen, sociale premies, subsidies en sociale uitkeringen.

Paragraaf 5: De Lorenz-curve

De verdeling van het nationaal inkomen over personen of gezinnen noemen we de personele inkomensverde-
ling. We kunnen de personele inkomensverdeling in een land in een bepaald jaar weergeven door middel van
een Lorenz-curve.

Wanneer de Lorenz-curve een diagonale (rechte) lijn is, betekent dit dat bijvoorbeeld 50% van de bevolking
50% van het nationaal inkomen verdient. Hoe je een Lorenz-curve tekent kun je het beste leren door pagina
367 / 368 door te lezen.

De Lorenz-curve van de secundaire inkomensverdeling in Nederland ligt dichter bij de rechte lijn dan de
Lorenz-curve van de primaire inkomensverdeling.

Gevolgen van inkomensherverdeling kunnen zijn:

� De prikkel om een prestatie te leveren;

© http://www.economiepagina.com – Alle nutt ige economielinks bij elkaar !

© http://www.economiepagina.com – Alle nutt ige economielinks bij elkaar !

� De prikkel om de mobiliteit te vergroten;
� Een rechtvaardige inkomensverdeling;
� De migratie.

Paragraaf 6: De categoriale inkomensverdeling

De categoriale inkomensverdeling laat zien hoe het nationaal inkomen is verdeeld over de beloningen voor
het gebruik van de productiefactoren.

Het aandeel van de loonsom van de werknemers in de netto toegevoegde waarde van de gezamenlijke be-
drijven, noemen we de loonquote. De loonquote bereken je zo:

 Loonsom
Loonquote = ---
 Netto toegevoegde waarde van bedrijven
Factoren waardoor de loonquote kan veranderen zijn:

� De loonsom stijgt met het percentage waarmee het loon stijgt;
� De netto toegevoegde waarde van bedrijven stijgt met het percentage waarmee de arbeidsproductivi-

teit stijgt;
� De netto toegevoegde waarde van bedrijven stijgt met het percentage waarmee de prijzen stijgen.

Bij de categoriale inkomensverdeling gaan we vaak maar van twee inkomenscategorieën uit, namelijk:

� Het inkomen uit arbeid (arbeidsinkomen);
� Het inkomen dat wordt verkregen als beloning voor het gebruik van de overige productiefactoren

(vermogensinkomen).

Het toegerekend loon zelfstandigen is dat gedeelte van de winst van zelfstandigen dat wordt beschouwd als
een beloning voor het ter beschikking stellen van de factor arbeid.

Het deel van de netto toegevoegde waarden van de gezamenlijke bedrijven dat geldt als beloning voor het ter
beschikking stellen van de productiefactor arbeid wordt weergegeven door de arbeidsinkomensquote. De
arbeidsinkomensquote bereken je zo:

 Loonsom + toegerekend loon zelfstandigen
Arbeidsinkomensquote = --- x 100
 Netto toegevoegde waarden van bedrijven

De reële arbeidskosten zijn de nominale arbeidskosten gecorrigeerd voor prijsveranderingen. De reële ar-
beidskosten gaan omlaag door een stijging van de verkoopprijzen en een stijging van de arbeidsproductivi-
teit en gaan omhoog door een loonstijging.

Paragraaf 7: De gevolgen van inkomensherverdeling

De overheid kan de secundaire inkomensverschillen verkleinen door inkomensoverdrachten (sociale uitke-
ringen, subsidies) te verhogen. Hiervoor zal een verhoging van de belastingen en sociale premies nodig z ijn,
hetgeen leidt tot een verhoging van de collectievelastendruk. Daardoor kan de internationale concurrentiepo-
sitie van bedrijven zodanig verslechteren dat op de wat langere termijn het totale inkomen in een land daalt.
Op de korte termijn zorgt het stelsel van sociale zekerheid door middel van inkomensoverdrachten voor een
demping van de conjunctuurbeweging.

© http://www.economiepagina.com – Alle nutt ige economielinks bij elkaar !

© http://www.economiepagina.com – Alle nutt ige economielinks bij elkaar !

De concurrentiepositie van bedrijven kan eveneens verslechteren ten gevolge van afwenteling van lasten. Dit
is bijvoorbeeld het geval als vakbonden loonstijgingen eisen om gestegen belastingen / prijzen te compense-
ren.

Een stijging van de collectieve lastendruk kan de categoriale inkomensverdeling veranderen doordat door de
hogere collectieve lastendruk de totale loonsom kan stijgen en de totale winstsom kan dalen. In beide geval-
len stijgt de loonquote. Een stijging van de loonquote betekent een verslechtering van het investeringskli-
maat. Vanwege de relatief lage winstsom, waar dan sprake van is, neemt het rendement op investeringen af
en is er minder geld binnen ondernemingen beschikbaar voor investeringen.

Milieuheffingen beïnvloeden de aard van de productie en de bestedingen.

Paragraaf 8: Ingrijpen van de overheid in het marktproces

Vijf instrumenten waarmee de overheid kan ingrijpen in het marktproces zijn:

� Maximumprijzen ~ deze worden ingesteld om te voorkomen dat vragers een te hoge prijs moeten be-
talen voor een product. Bij een maximumprijs zal er sprake zijn van een vraagoverschot. Door mid-
del van een distributiestelsel (rantsoenering) kan de overheid het aanbod verdelen over de vragers.

� Minimumprijzen ~ deze worden ingesteld om te voorkomen dat aanbieders een te lage prijs ontvan-
gen voor een product. Bij een minimumprijs zal er sprake zijn van een aanbodoverschot.

� Buffervoorraden ~ hier wordt mee gewerkt om de prijs van een product te stabiliseren. Bij een goede
oogst wordt een deel van het aanbod opgeslagen, waardoor het aanbod beperkt blijft en de prijs bo-
ven een bepaald bedrag kan worden gehouden. Bij een slechte oogst kan de buffervoorraad worden
aangesproken en blijft de prijs onder een bepaald bedrag.

� Vergunningen en quota ~ motieven om vergunningen aan te vragen zijn bijvoorbeeld overlast voor-
komen, een gezond leefmilieu houden en de gezondheid beschermen. Een quotum is een maximale
hoeveelheid. Landen die grondstoffen produceren, spreken regelmatig exportquota af.

� Convenanten, wetgeving en collectieve goederen ~ een convenant is een afspraak van de overheid
met het bedrijfsleven om tot zelfregulering (eigen regels) te komen (nadeel is dat de overheid geen
maatregelen kan nemen om naleving af te dwingen); het naleven van wetten kan wel afgedwongen
worden. Omdat er algemeen behoefte is aan collectieve goederen, moet de overheid daar voor zor-
gen.

Paragraaf 9: Consumptie, productie en welvaart

Schaarste is de spanning tussen behoeften en middel om in de behoeften te voorzien. Hoe meer de schaarste
wordt teruggedwongen, des te meer neemt de welvaart toe.
Welvaart is de mate waarin in behoeften wordt voorzien door het gebruik van productiefactoren.

Externe effecten zijn onbedoelde bijwerkingen van productie en consumptie, die buiten de markt om de wel-
vaart van anderen beïnvloeden.

Een duurzame ontwikkeling voorziet in de behoeften van de huidige generatie zonder te verhinderen dat toe-
komstige generaties in hun behoeften kunnen voorzien.

Het reëel nationaal inkomen per hoofd van de bevolking is een gebrekkige maatstaf om de welvaart te me-
ten. Er wordt dan namelijk geen rekening gehouden met milieuvervuiling, verdeling van het inkomen, aard
van de behoeften, zelfvoorziening en productie in de informele sector.

© http://www.economiepagina.com – Alle nutt ige economielinks bij elkaar !

© http://www.economiepagina.com – Alle nutt ige economielinks bij elkaar !

Paragraaf 10: Beïnvloeding van de consumptie door de overheid

Consumentisme is het brengen van de consument in een sterkere positie ten opzichte van de producent.

Bij het consumentenbeleid neemt de overheid maatregelen die de consument in bedoelde sterkere positie
brengt. Bij het consumptiebeleid stimuleert de overheid consumptiebedrag dat in het belang is van de con-
sument en de samenleving. Het gaat hierbij om de zogenaamde “bemoeigoederen”, waarvan de overheid het
gebruik wil simuleren (merit goods) dan wel ontmoedigen (demerit goods). De overheid maakt daarbij onder
andere gebruik van maximumprijzen, subsidies, heffingen, voorlichting, geboden en verboden, kwaliteitsei-
sen en mededingingswetgeving. Aan het beschermen van de consument is het nadeel verbonden dat het kos-
ten met zich meebrengt.

